

Check out the YouTube video at www.LovelyTorontoHomes.com

Julie Kinnear*, Jennifer Palacios*, Holly Chandler* & Tyler Delaney* Sales Representative*

Office 416.236.1392 Direct 416.762.5949 julie@juliekinnear.com • www.juliekinnear.com

The Julie Kinnear Team
Top 1% in Canada - by referral only™
Julie Kinnear

Julie Kinnear Jennifer Palacios Holly Chandler Tyler Delaney

Guiding you home

Prospective purchasers should satisfy themselves as to the accuracy of the information contained in this feature sheet. All measurements are approximate. The statement contained herein are based upon information furnished by principals and sources which we believe are reliable, but for which we assume no responsibility. Not intended to solicit parties under any agency contract.

80 Annette Street

The Heart of The Junction

Julie Kinnear*, Jennifer Palacios*, Holly Chandler* & Tyler Delaney* Sales Representative*

Office 416.236.1392 Direct 416.762.5949 julie@juliekinnear.com • www.juliekinnear.com

80 Annette Street

Check out the YouTube video at www.LovelyTorontoHomes.com

Live/Rent in the Junction!

Beautiful 2.5 storey Victorian semi with 2 spacious suites! Soaring ceilings and set on the sunny side of the street this south facing property is filled with wonderful light. Easy to convert back to a 4 bedroom single family home as well!

An excellent layout with over 2500 square feet (including the lower level)! Well proportioned principal rooms, charming period piece details throughout, 3-4 bedrooms including 3rd floor loft, private gardens and parking via lane.

A golden opportunity to get into this sought after neighbourhood within walking distance to all the funky shops, cafes and restaurants of the Junction!

Ideal owner occupied with rental income. Downsizers could live in plenty of space while gaining income, or keep as an investment property in a prime location!

Could easily be converted to a spacious single family dwelling at your leisure! Many options for a savvy buyer/investor!

Apartment Features:

2 separate entrances to the main & upper suites.

Main & Lower Level Suite

1470 square feet of space and comfort for you or some happy tenants!

- Main entrance off the back kitchen
- Welcoming suite maintains the classic character and charm of the home
- · Beautiful three quarter oak milled hardwood floors
- Open living/dining room
- Large bedroom with double French doors, 9'8" ceilings, built-in shelving and bay window
- Cook up a storm in the kitchen with a "must have" stainless steel gas range, Victorian sink, stainless steel counters and a walk-out to the side and back garden
- 4 piece bath
- Huge open area to use as a recreation room in the lower level, separate bedroom, office area and a large laundry + utility room. Definitely no lack of storage space on this level!
- Beautiful front and back gardens with a small garden shed and old rose garden attracts many songbirds, a tranquil space for entertaining guests

2nd & 3rd Floor Suite

1125 square feet of fabulous living space & potential rental income!

- Entrance off the main floor foyer great spot for coats and boots
- Living room with a storage closet

· Hardwood floors throughout

- Full sized kitchen with room for a small breakfast table (could add a laundry area here as well)
- Large bedroom with 9'4" ceilings, a closet and beautiful bay windows
- Office/sitting area off the bedroom
- 4-piece bath
- The 3rd floor loft space makes a lovely bedroom or family room with pine floors throughout.
- Plenty of storage space

The Heart of The Junction!

Located on a quiet part of Annette @ Indian Grove, just east of Keele Street! Family-friendly tree-lined streets with amazing neighbours and a cool vibe & community feel!

Steps to all the action and all of your shopping needs! Dundas West features the funky Junction cafes, delicious restaurants, eclectic antique stores, independently owned shops & weekly farmer's market in the summer.

The Stockyards Super Centre is TO's newest retail destinations with over 50 retail shops and fabulous eateries located at Keele and St. Clair Avenue West.

Every September a five-block section of Dundas Street West, between Keele Street and Quebec Avenue, closes for the **Junction Arts Festival** a five-day jamboree of music. It drew over 260,000 people last year!

The local **YMCA**, at **Perth and Dupont (turns into Annette)**, offers a wide variety of programs for children and seniors.

Bike, stroll or jog along the West Toronto Railpath that runs 2.1km's from the Junction to downtown Toronto.

Plenty of parks surround! Baird Park and off leash dog park is just 1/2 a block away and a popular meeting spot, Lithuania Park, Carlton Park, Vine Parkette and a short distance from the ever so popular High Park/Grenadier Pond.

Easy access to Lake Ontario & The Martin Goodman Trail as well as the lush Humber River paths & green space!

Popular school district! Indian Road Crescent Jr P.S., the highly rated Annette Jr & Sr P.S with community centre attached & Humberside Collegiate as well as many Catholic, French & specialty schools all close by.

Well served by the TTC. There are several bus lines along Annette, Dundas Street West and Keele connecting passengers to the Dundas subway station via the Bloor/Danforth & Yonge lines.

Motorists can be downtown or the Airport in short order. Enjoy the convenience of being located only minutes away from the Gardiner Expressway, QEW, 427 and the 401!

Bedrooms: 3+1 Baths: 1x4 Piece (Main Floor) 1x4 Piece (2nd Floor) Kitchens: 2 Main & 2nd Floor

Approx Sq Ft: 2595 (including lower level)

Parking: For 1 car off back laneway Possession: 60

Possession: 60 Days/TBA Lot Size: 21.25 x 97.17 Feet

Inclusions: All kitchen appliances, washer, window coverings, electric light fixtures Exclusions: All personal items belonging to the tenants

Approximate Annual Expenses for 2015: Taxes: \$2677.00 Hydro: \$886.00 Heating/Gas: \$1915.00 Water/Waste: \$367.00 Insurance: \$2014.00 (Includes water backup plan). Rents: Upper floor tenant (has been paying far below market rents) \$925.00/month on a month to month basis potential to vacate with 60 days notice. Rent includes all utilities

Julie Kinnear, Jennifer Palacios, Holly Chandler & Tyler Delaney Sales Representatives

Office 416.236.1392 Direct 416.762.5949

julie@juliekinnear.com • www.juliekinnear.com

Julie Kinnear Jennifer Palacios Holly Chandler Tyler Delaney

Guiding you hom

Upgrades & Improvements

2015

- ~ Painting: Front door (with new door knocker). Kitchen cupboards, walls and ceiling. Hallway and ceiling. Bathroom & ceiling. Ceilings in front rooms.
- ~ Landscaping
- ~ Replaced basement steps
- ~ Finished basement walls
- ~ Replaced railing on the 3rd floor
- ~ Installed new closet door in 2nd floor living room

2014

~ Renovated the bathroom in the 2nd floor apartment

2013

~ New Furnace

2011

~ Replaced eavestroughs & installed soffits

2010

- ~ Renovation of exterior brick work removed paint
- ~ Replaced windows in main floor kitchen and bathroom (tilt to facilitate easy cleaning, energy efficient and double-glazed)

2009

- ~ Replaced flat roof
- ~ Replaced hardwood floors in 2nd floor apartment kitchen and hallway
- ~ Replaced stairs to attic
- ~ Gas range stove in main floor kitchen
- ~ Plumbing in 2nd floor kitchen (with possibility to connect a washing machine)
- ~ Stone tiling in main entrance

2008

- ~ Replaced main roof with ice guard protection (25 year guarantee)
- ~ Replaced hardwood floors in main floor kitchen
- ~ Replaced wiring and electrical outlets
- ~ Replaced kitchen cabinets and sink in main floor kitchen
- ~ Replaced the sump pump
- ~ Plumbing in main floor kitchen

2007

~ Replaced the front porch with cedar

2006

~ Pella architect series, single hung, energy efficient, argon filled, low-e glass coated and double-glazed windows on main floor bedroom and attic.

2005

~ Bosch tankless water heater

